Predicting the Evolution of Tidal Channels in Muddy Coastlines Sergio Fagherazzi Department of Earth Sciences and Center for Computational Science Boston University, Boston MA 02215 Phone: (617) 353-2092 Fax: (617)-353-3290 Email: sergio@bu.edu Award Number: N00014-07-1-0664 ### LONG-TERM GOALS - To develop methods to predict the long-term evolution of tidal channels in muddy coastlines as a function of sediment availability, hydrodynamics, and climate change. - To develop predictive, high-resolution models for the hydrodynamics and sediment dynamics of tidal channels in muddy coastal environments - To quantify the relationships between sediment supply to tidal channels, resuspension of fine material in the shelf by wind waves, and sediment input from major rivers. #### **OBJECTIVES** - Measure the supply of sediments to a Louisiana salt marsh and the short-term sediment deposition on the marsh surface. - Apply, test, and validate a high resolution hydrodynamic-sediment transport model in a Louisiana marsh and determine the short-term evolution of the tidal channels and the erosion deposition patterns on the marsh platform. - Integrate the short-term results of the high resolution numerical model in already developed long-term models of tidal channel evolution. - Link the transport of sediments to salt marshes via tidal channels to the resuspension of fine sediments in the adjacent shelf. - Compare the results of the MURI project "Mechanisms of Fluid Mud Interactions under Waves" to measurements of sediment concentration in a nearby marsh channel. - Share and merge the model and results with those of the MURI Research Group. # **APPROACH** **Field Component:** We will focus on the Little Constance Bayou, a creek in the Rockefeller State Wildlife Refuge (fig. 1) to characterize the fluxes of sediments from the shelf to the marshes, in this project we propose to measure the sediment concentration and tidal fluxes in one creek of the Louisiana marshes. We will deploy a Nortek ADCP with an Acoustic backscattering System at the | maintaining the data needed, and c including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | ion of information. Send comments
arters Services, Directorate for Info | s regarding this burden estimate
ormation Operations and Reports | or any other aspect of the property pro | nis collection of information,
Highway, Suite 1204, Arlington | |--|---|--|---|--|--| | 1. REPORT DATE 2. REPO | | 2. REPORT TYPE | 3. DATES COVERED 00-00-2007 to 00-00-2007 | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | Predicting the Evolution of Tidal Channels in Muddy Coastlines | | | | 5b. GRANT NUMBER | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Boston University, Department of Earth Sciences and Center for Computational Science, Boston, MA,02215 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | 12. DISTRIBUTION/AVAIL Approved for publ | ABILITY STATEMENT ic release; distributi | on unlimited | | | | | 13. SUPPLEMENTARY NO | OTES | | | | | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | a. REPORT unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | Same as
Report (SAR) | 5 | | **Report Documentation Page** Form Approved OMB No. 0704-0188 mouth of the creek to measure tidal elevation, water velocity, and concentration of suspended sediment in time. Ten sediment traps (mineral filters mounted on a plastic tile) will be deployed in different marsh locations, encompassing different elevations and distances from the creek. Four channel cross sections will be surveyed at the beginning of the project and monitored in time with erosional pins. **High resolution modeling component:** To simulate the marsh hydrodynamics and sediment dynamics we will utilize the Delft3D modeling framework. The model will be set up using the LIDAR topography shown in Fig. 1 The Little Constance Creek represents an ideal site for simulations of marsh hydrodynamics since its watershed is well delineated by ditches that constitute impervious boundaries for tidal fluxes (Fig. 1). Measurements of tidal elevation and sediment concentration at the creek mouth will be used as boundary conditions for the model. The Delft3D model will be run with the data collected by the ADCP during the high resolution measurements conducted in February-March of 2008 Figure 1: LIDAR altimetry of the study site (1m resolution). The LIDAR altimetry will be used as initial condition for the hydrodynamic model. Integration of short-term high-resolution models with long-term simplified models: In recent years we have developed a suite of morphological models that quantify the response of salt marshes to changes in sea level, sediment supply, vegetation, and substrate characteristics. The models are able to simulate the feedbacks between morphology and wave propagation in salt marshes (Fagherazzi et al. 2003, Rinaldo et al. 1999), the long-term variations in channel cross section (Fagherazzi and Furbish 2001, D'Alpaos et al. 2006) The development of the channel network (Fagherazzi and Sun 2004, D'Alpaos et al. 2005), the feedbacks between vegetation and sedimentation (Mudd et al. 2004) and the repartition of intertidal areas between tidal flats and salt marshes (Fagherazzi et al. 2006a; Fagherazzi et al. 2006b). All these models rely on simplified, physically based hypotheses for tidal flow and sediment transport. Our long-term plan is the integration of short-term and long-term models in the same framework. #### WORK COMPLETED In order to integrate field measurements with long-term evolution models we have developed a geomorphological theory of tidal basin response to describe specific characteristics of tidal channel hydrodynamics. From point measurements of velocity and sediment concentration at the channel outlet we can have a first estimate of the morphological characteristics of the muddy coastline. Vice versa, the morphology of the intertidal area can provide us a first estimate of tidal fluxes in the channels that can be used in long term morphodynamic models of marsh evolution. Figure 2. Calculation of the hydraulic distances (from the outlet/inlet) in a marsh watershed. a) salt marsh watershed and channel network extracted from aerial images; b) distances along the channel network; c) distances on the marsh surface; d) total distance (sum of the distance along the tidal channel and the distance on the marsh platform) for every marsh location. The creek under analysis is located in Warham, UK. # **RESULTS** Our modeling framework explains the asymmetry in the stage-velocity relation in muddy tidal channels and the existence of velocity surges as an effect of the delay in the propagation of the tidal signal within the marsh area (Fig. 3). The travel time distribution and the hydrodynamics of tidal watersheds are thus related to the geomorphic structure of the salt marsh and, specifically, to the distance traveled by water particles within the channel network and on the marsh surface. Figure 3. Determination of the distribution of travel time for the storm surge of Dec. 2 1975 and March 8 1977 in a tidal creek in Warham, UK; a) travel time calculated with a deconvolution of the measured discharge from the continuity model; comparison between measured discharge, discharge obtained from the continuity model, and the geomorphologic unit response model presented herein b) storm surge of Dec. 2 1975; c) spring tide of Mar. 10 1977; d) measured and simulated stage-discharge relationship for the storm surge of Dec. 2 1975 and the spring tide of Mar. 8 1977. # **IMPACT/APPLICATIONS** The possibility of determining the water fluxes from observations of geomorphic features is an appealing approach to the study of tidally-driven flow rates and the structure of tidal channels in muddy coastlines. Our formulation paves the way to the application of recent results on the geomorphic structure of salt marshes and the scaling properties of tidal networks to the determination of marsh creek hydrology. #### RELATED PROJECTS The proposed research is designed to synergistically complement the already funded MURI project "Mechanisms of Fluid Mud Interactions under Waves" (http://www.ce.jhu.edu/dalrymple/MURI/). The MURI project studies the interactions between waves and muddy bottomsets in the shelf in front of the Rockefeller State Wildlife Reserve. In this project we will measure the sediment concentration in nearby tidal channels during the same period, and use this information to tune a model for tidal channel evolution. #### REFERENCES - D'Alpaos A., Lanzoni S., Mudd S.M., Fagherazzi S., Modeling the influence of hydroperiod and vegetation on the cross-sectional formation of tidal channels Estuarine, Coastal and Shelf Science 69(3-4), 311-324, 2006 - Fagherazzi S., Wiberg P.L., Howard A.D., Tidal flow field in a small basin J. Geophys. Res., 108, C3, 3071, 10.1029/2002JC001340, 2003 - Fagherazzi S., Bortoluzzi A., Dietrich W.E., Adami A., Lanzoni S., Marani M. and Rinaldo A., Tidal networks 1. Automatic network extraction and preliminary scaling features from Digital Elevation Maps, Water Resour. Res., 35(12), 3891-3904, 1999 - Fagherazzi S., Carniello L., D'Alpaos L., Defina A., Critical bifurcation of shallow microtidal landforms in tidal flats and salt marshes Proceeding of the National Academy of Sciences 10.1073/pnas.0508379103 2006 - Fagherazzi, S., C. Palermo, M. C. Rulli, L. Carniello, and A. Defina, Wind waves in shallow microtidal basins and the dynamic equilibrium of tidal flats, *J. Geophys. Res.*, 112, F02024, doi:10.1029/2006JF000572, 2007 - Mudd S.M., Fagherazzi S., Morris J.T., and Furbish D.J., Flow, sedimentation, and biomass production on a vegetated salt marsh in South Carolina: toward a predictive model of marsh morphologic and ecologic evolution, in Fagherazzi S, Marani M., and Blum L.K., (Eds.) The Ecogeomorphology of Salt Marshes, Estuarine and Coastal Studies Series, American Geophysical Union, Washington D.C., pp. 165-187, 2004. - Rinaldo A., Fagherazzi S., Lanzoni S. Marani M. and Dietrich W.E., Tidal networks 2. Watershed delineation and comparative network morphology, Water Resour. Res., 35(12), 3905-3917, 1999 # **PUBLICATIONS** Fagherazzi S., Hannion M., D'Odorico P., The Geomorphic Structure of Tidal Hydrodynamics in Salt Marsh Creeks *Water Resources Research* (accepted pending minor revisions)